

Glenn Marks Final Space Shuttle Mission

Cheers and tears. Pride and hope.

On July 8, nearly a thousand NASA Glenn employees gathered in the Lewis Field Hangar and Plum Brook Station Engineering Building in anticipation of a once-in-a-lifetime experience. At 11:29 a.m., came the roar of cheers as all eyes glued to large video screens broadcasting the Space Shuttle Atlantis' liftoff and the final flight of NASA's 30-year Space Shuttle Program.

In the hour leading up to that historic flight, Center Deputy Director Jim Free, Space Flight Systems Director Bryan Smith and Chief Technologist Dr. Howard Ross took turns at the podium to address employees at Lewis Field and Plum Brook. During the viewing event, each speaker proudly reminisced about Glenn's contributions to the shuttle program drawing from documented facts and personal anecdotes.

Continued on page 3

Employees in the Lewis Field Hangar applaud the final launch of Atlantis as it looms into the clouds to begin the STS-135 mission to the International Space Station. Employees gathered at Plum Brook Station as well to celebrate the launch.

All Hands Meeting Focuses On Culture Improvements

Lugo Is Determined to Make a Difference

The All Hands Meeting on July 15 marked the anniversary of Center Director Ray Lugo's first year at the helm of NASA's Glenn Research Center and another opportunity to share thoughts and concerns with center employees.

Photo by Bridget Caswell

Director Lugo addresses center employees at the All Hands Meeting held in the Hangar on July 15.

As he reflected on some of the challenges of the past year, Lugo affirmed his desire for everyone to personally perform at his or her highest level to maintain Glenn's reputation as a center of excellence.

> "I've pushed hard in a lot of areas," Lugo said, "but I want to believe that when my tenure is over, that I've made a difference."

> Lugo addressed NASA's recent selection of an organization to manage the International Space Station National Laboratory near NASA's Kennedy Space Center. Although disappointed the Ohio team was not selected, Lugo was confident the decision would not affect Glenn's work on future space station payloads.

"We've just got to look forward to the next opportunity," he said.

Looking ahead to the center's operations budget for Fiscal Year 2012, Lugo said that the center would be faced with making some hard decisions about where adjustments would be made, but would reserve taking action at this time.

Continued on page 2

In This Issue

..... Straight from the DirectorSeedling Fund Sprouts 5-8 Honor Awards Insert ... Employees Walk for Health

12 Plum Brook Family Picnic

Straight from the Director

Join the Discussion

Following my comments at the recent All Hands meeting, I would like to take this opportunity to clarify some things I said to the first line supervisors.

The job of the first line supervisor is perhaps one of the most difficult jobs we have at the center. Consider for a moment that, for the most part, a first line supervisor is a co-worker/colleague one day, and the next he or she is the "boss." One must experience that situation to really appreciate the difficulty of the transition. Add to this the fact that, with a few exceptions, many organizations do a less than adequate job of preparing people to take on these new supervisory responsibilities. I believe I have been working to improve the selection process, but sometimes it is difficult to know who will or will not succeed in this transition.

If a supervisor "survives" this transition, then he or she has the opportunity to manage a group

Center Director Lugo

of at least 15 to 20 of the highest performing people in the world. Research would suggest that the span of control is in the range of 8 to 10 people for any manager. Now add to this load a number of actions from senior management. This paints a pretty grim picture for one of the most important elements of my management team. So, what am I doing about this, you may ask?

I realize that fixing the supervisory ratio is likely an impossible task. I have been working to make sure that we provide more "management" training so that people who believe this may be in their

career path can avail themselves of these opportunities before they are selected into management. I also am looking at ways of how to better manage the "taskings from the top," but I will not allow the center to fail because we are not doing hard work now.

To ensure everyone is performing to the best of their abilities, I would like your help. First, communication needs to improve. I spend a lot of time sharing what I know, asking a lot of questions, and talking to staff every opportunity I get. Second, while information from the top is important, it is also important for employees to share their perspectives on things they see and concerns they have with their management chain. Finally, as I noted in the meeting, we need to talk about issues and concerns before they become problems. We all need to do a better job of communicating.

I promise to do my share.

ARMD Seedling Fund Roots Innovative Solutions

Sometimes great ideas can use a little boost. NASA's Aeronautics Research Mission Directorate (ARMD) recently established the Seedling Fund to foster the development within NASA of innovative solutions to aeronautics technical challenges.

The ARMD received 320 notices of intent from researchers representing seven NASA field centers for the 2011 Seedling Fund inaugural competition open to civil servants. Requests to submit full proposals followed the reviews that narrowed the field to 52. Glenn researchers won nine of the 20 grants awarded. The award carries up to \$150,000 a year for a maximum of 2 years to each recipient. The research must demonstrate advances in a new process, novel concept or game-changing technology not currently supported by the ARMD program and project funds.

The following researchers from Glenn's Research and Technology Directorate won a 2011 Seedling grant:

- Glenn Bigelow, Advanced Metallics Branch
- Dr. James DiCarlo, Structures and Materials Division
- Dr. Frederick Dynys, Ceramics Branch
- Dr. Jeffrey Eldridge, Optical Instrumentation and NDE Branch
- Dr. David Jacqmin, Combustion Branch
- Dr. Mary Ann Meador, Durability and Protective Coatings Branch
- Dr. Michael Nathal, Advanced Metallics Branch
- Dr. Sai Raj, Durability and Protective Coatings Branch
- Diana Santiago-deJesus, Ceramics Branch

The ARMD expects to conduct another Seedling Fund solicitation, June 2012. For a complete list of the 2011 winners, their ideas and the potential benefits, visit http://www.aeonautics.nasa.gov/seedling_funds.htm.

All Hands Meeting

Continued from page 1

Lugo added that the strategy going into the fiscal year is to maintain control [of what the Center has], and to look ahead for more opportunities.

The balance of the meeting focused largely on strategies for improving the results of the Glenn Culture Survey. Lugo engaged employees in a lively question and answer session on writing better performance plans, working smarter and developing a more trusting work environment.

-By S. Jenise Veris

C-2011-2138

Photo by Bridget Caswell

Dr. Robert Goldberg asks Lugo a question during the All Hands.

Employees Enjoy Last Shuttle Launch

Continued from page 1

Deputy Free offered greetings from Center Director Ray Lugo, who watched the launch from NASA's Kennedy Space Flight Center. Free noted that the shuttle is dear to Glenn because many employees have been involved in shuttle-related work throughout the years. He shared how as a young engineer he spent hours on the shuttles' launch pads.

Smith gave an historical perspective of the shuttle with examples of Glenn's usage and accomplishments relating to space shuttle missions. He called the shuttle an "American icon."

Ross reminded employees that the challenges of the shuttle program helped form NASA's can-do attitude and dedication to helping one another for a worthy cause.

About eight minutes into the launch, following the successful main engine cutoff and separation of the external tank, came a second round of cheers before the crowd dispersed to enjoy commemorative cake and conversation at both locations.

STS-135 completed its 12-day mission to the International Space Station on July 21.

-By Doreen B. Zudell

C-2011-2116

Photos by Bridget Caswell

C-2011-2110

Pictured top, clockwise: Cakes at PBS • Cake distribution in the Hangar • Cake and camaraderie at PBS • Students on tour at PBS join launch celebration • Summer interns pose in front of inflatable shuttle at Lewis Field.

Soaring Innovation: the Shuttle and Glenn

The Space Shuttle Program stretched the boundaries of what humanity could accomplish in space—from the very first mission on April 12, 1981, to the very last on July 8, 2011.

NASA's Glenn Research Center has provided an array of contributions to the Space Shuttle Program. From helping develop the Space Shuttle Main Engine to ensuring the safety of shuttle launches, Glenn's contributions to the shuttle have been far-reaching in scope and essential to the program's successes.

Glenn's Web Content Editor Tori Woods, SGT/Community and Media Relations Office, has compiled highlights of Glenn's contributions to the Space Shuttle Program in the following areas: • First Shuttle Flight: STS-1 • Ohio's Shuttle Astronauts • Shuttle Experiments • Columbia Accident Investigation • Return to Flight • Stress, Loads and Dynamics • Purge, Vent and Drain.

Log on to http://www.nasa.gov/mission pages/shuttle/flyout/GlennShuttle.html to view the article.

News and Events

Understanding Diversity's Importance

Glenn's Office of Diversity and Equal Opportunity partnered with the FBI and the U.S. Attorney's Office/Northern Ohio District to expand its 10th Annual Understanding Diversity Workshop, held at the Ohio Aerospace Institute. On June 21 and 22, participants were engaged in a variety of presentations that explored issues pertaining to perception versus reality. The speakers revealed how the absence of historical reference and widespread misinformation can lead to negativity filling the void about people/cultures/religions. Pictured: Antonio Sanford from Winning Against Violent Environments (WAVE), Cleveland Metro School District, leads an exercise on "Flash Judgement," assisted by Brianne Otey (background) and Marvin Foster (not pictured).

Photo by S. Jenise Veris

Hang Up, Then Buckle Up!

On June 30, employees and student interns participated in a Safe Driving Awareness event at Lewis Field that focused on avoiding common driving distractions. Highlights included interactive driving impairment activities, along with informative displays and discussions with Glenn's

C-2011-2053

Safe Driving Awareness Committee members and representatives from the AAA East Central, Rainbow Babies & Children's Hospital Injury Prevention Center and Cleveland Metroparks. Pictured, left: AAA's Lori Cook aids a student intern in an impairment exercise; right, Elizabeth Hancock, a LERCIP intern and committee member, queried a participant on distracted driving questions at the spinning wheel station.

Good Celebrates Brecksville Bicentennial

Astronaut Michael T. Good, a native of Brecksville, Ohio, helped the city celebrate its bicentennial on June 2. Good, a graduate of Brecksville-Independence High School, served as the Grand Marshal of the Home Days Parade. His wife, Carol, joined in by driving the car.

C-2011-2347

Photo by Michelle Murphy

Changes Coming to NASA's IT Services

questions@lists.nasa.gov.

services, web services, network services and business applications. *AeroSpace Frontiers* will provide more detailed information on the changes over the coming months. If you have questions, send them to grc-i3p-

NASA's Glenn Honor Awards

Lori Garver Joins Salute to Glenn Employees

On July 14, Glenn was privileged to have Deputy Administrator Lori Garver speak and assist Center Director Ray Lugo in presenting the 2011 NASA Honor Awards. Garver applauded Glenn for its history of excellence and the honorees for continuing its legacy through their dedication and contributions to NASA mission success. Below are the individual citations from the Honor Awards program.

Agui

Exceptional Bravery Medal

Arthur L. Brown

For outstanding leadership and courageous service in the public interest by rendering aid to a seriously injured vehicle accident victim.

Juan H. Agui

For exceptional scientific and technical contributions to dust filtration research for Exploration Life Support.

Rick J. Bailer

For outstanding and sustained achievements and leadership and commitment to excellence and customer service as Assistant Human Resources Officer.

Robert J. Bruckner

For outstanding contributions toward significantly advancing the state of the art of performance modeling of gas bearings critical to future aerospace propulsion systems.

Carolyn J. Clapper

For sustained exceptional achievement leading resource integration for the CoNNeCT project, integrating across multiple NASA Centers and prime contractor organizations.

Bowman

Brown

Photo by Marvin Smith

Deputy Administrator Garver and Center Director Lugo enjoy the Honor Award festivities.

James R. Coy

For outstanding achievement as the lead engineering technician for Vacuum Facility 16 enabling the continuous operation of the Long Duration Test for more than 5 years.

Janet B. Hurst

For innovative research on developing processing techniques for synthesis of high temperature nanotubes and fabrication of nanotube-reinforced composites.

Mark D. Kankam

For exceptional achievement in the management of NASA Glenn Research Center's higher educational programs, resulting in significant contributions to Agency STEM objectives.

Robert F. Lallier, Jr.

For exceptional initiative and innovation in solving environmental contamination problems at Plum Brook saving \$250K and improving project schedule by 2 years.

John D. Lekki

For outstanding innovations in optical communications & in hyperspectral imaging benefiting NASA, the Department of Defense, the National Oceanic and Atmospheric Administration.

Damian R. Ludwiczak

For exceptional achievement as the Chief Engineer for the Orion Space Environment Test (SET) Facility Project.

Brian J. Motil

For innovations in spacecraft thermal control and pioneering contributions in two-phase liquid-gas flows in packed bed reactors in microgravity environments.

Honor Awards

Bruckner

Gage

Fraser

Hack

Henderson

Hurst

Hughes

Kankam

Gene Pinali

For exceptional achievement and dedication in overseeing the development of a comprehensive Facilities Project Management Database.

Walter Santiago

For exceptional achievement in the design, development, fabrication, test, and on-time delivery of the Constellation Program Portable Equipment Panel (PEP).

William A. Sheredy

For exceptional contributions to the ISS Program in the management of the BXF demonstrating outstanding project management acumen, perseverance, and leadership.

Todd A. Tofil

For Exceptional Achievement as the CoNNeCT Lead Systems Engineer.

Exceptional Technology Achievement Medal

Ronald D. Noebe

For your outstanding research and leadership in pioneering high-temperature shape memory alloy systems and successes in transferring

knowledge and technology to U.S. industry.

Gary D. Roberts

For your outstanding contributions to the development and demonstration of lightweight composite fan containment and the successful technology transfer to industry.

Rafat R. Ansari

For exceptional success in the early detection of cataracts to improve longterm public and astronaut health.

Lallier

Lambert

Exceptional Engineering Achievement Medal

Randy R. Bowman

For outstanding research and application engineering of critical materials and processes required for the

Advanced Stirling Radio Isotope Generator development success.

Bryan Fraser

For exceptional leadership, innovative engineering, and exemplary collaboration with KSC and industry in the development of Constellation's Vehicle Motion Simulator (VMS).

Dzu K. Le

For exceptional engineering achievement in control dynamic analysis.

Nelson Morales

For dedication and outstanding accomplishments toward the successful development of the NASA Space Exploration programs.

Exceptional Public Service Medal

Kevin M. Lambert

For outstanding contributions to Radio Frequency Antenna Metrology and Electromagnetic Charac-

terization of Materials in support of NASA's Aerospace Communications needs.

Patricia E. Oleksiak

For demonstrating exceptional dedication, commitment, and professionalism in providing occupational health services resulting in improved worker safety and health.

Euy-Sik (Eugene) E. Shin

For significant contributions and dedication to the development and application of polymeric materials in aeronautics, science and exploration applications.

Exceptional Service Medal

Kul B. Bhasin

For exceptional service leading communications architectures, technologies, and systems for current and future NASA missions.

Saundra R. Gage

For dedicated service, technical skills, and judgment in providing excellent procurements services and support to NASA Glenn Research Center's Grants Programs.

Sanjay Garg

For exceptional technical expertise and leadership in developing advanced propulsion controls concepts and advocating integration into major NASA aerospace programs.

Gary E. Gorecki

For exceptional technical leadership and tireless service as Glenn Research Center's electronics engineering technician expert in space flight avionics development.

Kurt J. Hack

For demonstrated technical expertise and outstanding leadership in vehicle and mission concept definition, systems engineering, and systems analysis for NASA programs.

Brenda S. Henderson

For outstanding technical contributions in the field of jet noise.

Christopher E. Hughes

For outstanding technical contributions to the development of turbofan technology.

Bradley A. Lerch

For outstanding contributions toward understanding properties of advanced materials and championing the Lean Six Sigma process for improving efficiency of research laboratories.

Jerri S. Ling

For exceptional dedication and technical excellence in developing an integrated approach to reducing GRC space flight project risk by implementing effective SMA Tech Authority.

Reinhold Mohr

For sustained, exceptional service, and meritorious leadership furthering the Glenn security program resulting in a safer and more secure workplace.

Denise L. Ryant

For outstanding performance as a Management Support Assistant as demonstrated by dedication, strong customer focus, and extraordinary level of accomplishment.

John F. Schubert

For exceptional technical leadership and service in leading high performance teams and operations of unique space test facilities to achieve NASA missions.

James F. Soeder

For your exceptional contributions to the development of advanced space power systems at GRC and across the Agency.

Karen J. Weiland

For Exceptional Service as a Project Scientist and Lead Systems Engineer ensuring success in the NASA Manned Space Flight Program.

John E. Zuzek

For exceptional service in securing critical electromagnetic spectrum allocations and ensuring communications support for current and future NASA space missions.

Outstanding Leadership Medal

Michael L. Meyer

For outstanding leadership and vision in leading worldclass research and technology development in electric

and chemical propulsion and cryogenic fluid management.

John M. Sankovic

For outstanding leadership of the Space Operations Project Office and developing excellent customer relationships and high-performing teams to accomplish Agency missions.

Kathleen E. Schubert

For outstanding leadership of the Orion Crew and Service Module in forging a sustainable incremental approach for Orion that meets affordability and performance requirements.

Insert design by Jenise Veris and Kelly Shankland Portraits by Michelle Murphy

Oleksiak

Pinali

Honor Awards

L

Lerch

Ling

Ludwiczak

Meyer

Mobr

Morales

Motil

Noebe

Roberts

Ryant

Honor Awards

Sankovic

Santiago

Schubert

Schubert

Shin

GROUP ACHIEVEMENT AWARDS

For a group of government employees or group comprising both government and nongovernment personnel for an outstanding accomplishment through the coordination of many individual efforts, which have contributed substantially to NASA's mission.

Ares I Upper Stage TVC 2 Axis Team C-MAPSS40K Simulation Development Team Full-Scale Radiator Demonstration Unit Test Team GRC and NRL MISSE7 Spaceflight Active Experiments **GRC** Network Upgrade Team GRC NF 533 Financial Analysis Team Integrated Medical Model-External Module Team Large-Scale Low-Boom Inlet Model and Test Team Oxygen/Liquid Methane Rocket Engine Team **NEXT Long Duration Test** NSBRI Monitoring Bone Health Study Team **NSC** Audits and Assessments Team Open Rotor Low Speed Wind Tunnel Test Team **Process Development Group** RTA Fan Research Team

Soeder

Tofil

Weiland

Zuzek

PRESIDENTIAL RANK **AWARD**

The President of the United States of America has conferred upon

Anita D. Liang

The rank of Meritorious Executive in the Senior Executive Service

The rank of Meritorious Senior Professional in the Senior Scientific and Professional Corps

Marvin E. Goldstein

For sustained superior accomplishment in the conduct of programs of the United States Government and noteworthy achievement of quality and efficiency in public service.

Therese M. Griebel

Appointed to the position of Chief, Avionics and Electrical Systems Division, effective January 16, 2011.

Appointed to the position of Chief, Chief Engineer Office, effective December 19, 2010.

Goldstein

Griebel

Liang

Manella

LENGTH OF SERVICE **AWARDS**

FORTY-YEAR SERVICE AWARDS Dennis C. Conrad

Jeffrey E. Haas

Sell James, Jr.

George M. Kanya, Jr. (Retired)

Martin E. Mayer

FORTY-FIVE YEAR SERVICE AWARD

Hugh M. McLaughlin

FIFTY-YEAR SERVICE AWARD

Louis A. Povinelli

Employees Step Out for Health

Golden Shoe Awards

Hundreds of employees brushed off their walking shoes to take part in NASA Glenn Research Center's annual Step Out for Health 1.4-mile Walk in May. In addition to the health benefits associated with walking, employees (civil servant and support service contractors) competed for the fourth annual Golden Shoe Awards for the highest percentage of participation. The Office of the Chief Information Officer earned the Golden Shoe trophy in the category of directorate/large office. Plum Brook Station won the Golden Shoe plaque in the category of groups with less than 100 in their organization. Keep walking!

ISS Forum Showcases Research Opportunities

Glenn Visitor Center at Great Lakes Science Center

NASA's Glenn Research Center hosted an International Space Station Research Forum in the Glenn Visitor Center at the Great Lakes Science Center on June 17. This event was part of NASA's "Destination: Station," which will showcase the space station as a National Laboratory and offer NASA support to interested researchers.

The goal of the forum was to promote opportunities for research and technology development and feature accomplishments and opportunities for future research aboard the space station among commercial, academic, government and other institutions.

Glenn Deputy Center Director Jim Free welcomed participants and special guests, including Dr. Don Pettit, astronaut and Space Station Program scientist at NASA's Johnson Space Center.

"Frontiers are places where our intuition doesn't apply," Pettit said. "Frontiers are places where the answers are not in the back of the book and frontiers are places where things just don't work the way the way we think things should work. They are places that are rich

in discovery. Space Station is an example of one of these frontiers."

The event included tours of Glenn's premier facilities that support space stationresearch. The Ohio Aero-

space Institute and Team NEO, among other local organizations, assisted Glenn in arranging this forum.

Pictured far left: Astronaut Don Pettit. Above: (front left) Glenn's Bob Green and Dan Brown (Zin) brief Case Western Reserve's Dr. James T'ien and Glenn's Gail Perusek on ISS experiments on display: the Capillary Flow Experiments-2 and the Intravenous Fluids Generation bardware.

Happy Birthday John Glenn

NASA's Glenn Research Center proudly salutes its namesake astronaut John Glenn, who turned 90 on July 18. The pioneering explorer was the first U.S. astronaut to orbit the Earth in the Friendship 7 spacecraft in 1962. He was also the oldest person to fly to space on STS-95 in 1998.

Promotions

David Jacobson has been selected for the position of chief of the Space **Propulsion Branch** in the Mechanical and Fluid Systems Division. Jacobson most recently

Jacobson

served in the Space Propulsion Branch, where he supported development of the Orion Service Module propulsion system for the past 5 years.

Patricia A. McElroy, Office of the Chief Information Officer, retired on July 30, 2011, with 32 1/2 years of NASA service.

McElrov

Cleveland NTA Presents Nsoroma Awards

The Cleveland Chapter of the National Technical Association (NTA) recognized four Glenn employees during its 9th Annual Nsoroma Awards Program, June 10. Nsoroma honorees are women and men of color, in the fields of science, technology and education, who demonstrate outstanding character, personal accomplishment, professional fortitude and community impact. The 2011 Nsoroma awards presented to Glenn honorees include: Lifetime Achievement Award to Darlene Walker, Educational Programs Office; Education Award to Stephanie Brown-Houston, Educational Programs Office; and the Prince (i.e., "rising star") Award to Henry Fain, Power Systems Development Branch, and Dr. Antoine Moss, Center Operations Directorate.

Glenn's Director of Center Operations

Robyn Gordon and Director of Research

and Technology Dr. Jib-Fen Lei received

NTA's Nsoroma Platinum Award. Pictured,

left to right: NTA President Dr. Lateef Saffore, Gordon, NTA Vice President Dr.

Bilal Bomani, and Dr. Lei.

Brown-Houston

Walker

Dr. Know Helps Solve Safety and Health Issues

"When you need an expert to help solve a safety, health or environmental concern, just contact Dr. Know at http://smadext.grc.nasa. gov/shed/hazard_reporting.shtml. Dr. Know is staffed by Safety, Health, and Environmental Division (SHeD) experts, who will review your submission, assign a safety specialist to investigate, and decide the appropriate course of action. Anyone working at Glenn can submit an anonymous concern via this form, though providing a name does help the responding expert contact the submitter with follow-up facts.

In Appreciation

Thank you to all my NASA colleagues for your kind words and thoughts upon the passing of my mom. The flowers sent to her service in Virginia were beautiful, and I know she would have appreciated them.

-Brett Bednarcyk

Be a Part of TEDxNASA

 $NASA\,Glenn\,is\,co-sponsoring\,TEDxNASA@SiliconValley\,with\,NASA\,Langley,\,Ames$ and Dryden on Aug. 17 at the Marriott Marquis, San Francisco. The conference theme is "Extreme Green," with emphasis on the role that Green Technologies can play to improve both life on Earth as well as life in space.

Glenn employees, who are unable to attend the TEDxNASA@ SiliconValley conference in San Francisco, can attend via satellite at a free Viewing Party hosted by Glenn's Developing Professionals Club in the Briefing Center beginning 5 p.m. on Aug. 17. To register for the Glenn Viewing Party, visit http://evt.grc.nasa.gov/ tedxnasa/.

Ronald J. Abel, 74, who retired in 1999 with 42 years of NASA service, died May 27. Abel was a computer engineer, who retired from the Scientific Applica-

Abel

tions Development Branch, Computer Services Division, where he served his entire career. He was respected among his peers and recognized in several Group Achievement Awards for contributions to application programs, data analysis, mechanical computation and scientific engineering. Notable among his many contributions included serving on the Electric Propulsion Technology Readiness Team (1980) that brought the technology for a 30-cm ion thruster to a state of readiness for use in the Solar Electric Propulsion Project, and the Lewis Data Processing System Design and Implementation Team (1989).

Easley

Annie J. Easley, 79, who retired in 1989 with 34 years of NASA service, died on June 25. Easley was a mathematician/computer scientist who helped develop

FOLLOW NASA GLENN ONLINE

Article Deadlines

News items and briefannouncements for publication in the September issue is noon, August 19. Larger articles require at least one month notice.

READ US ON THE INTERNET:

http://aerospacefrontiers.grc.nasa.gov

Hermes Award 2010-2011

and implement computer codes applied in various NASA solar, wind and energy projects. She performed studies to determine the life cycle of storage batteries and developed computer applications used to identify appropriate energy conversion systems to advance/improve performance over commercially available technologies. She co-authored several critical reports evaluating the efficiencies of these systems, including coal gasification combined-cycle cogeneration for power plants and a gas-core nuclear rocket engine system. Easley advocated for the advancement of women, and she mentored minority men and women at the center as well as youth in the community. She co-founded the center's Business and Professional Women's (BPW) Chapter and NASA Lewis Ski Club where she enjoyed the camaraderie and continued to participate as a retiree. Many coworkers admired and respected her pursuit of excellence and joy in living.

Charles L. "Chuck" Zola, 77, who retired in 1990 with 33 years of NACA/NASA service, died on June 29. Zola joined the Lewis workforce as an aeronautical engineer working

Zola

on advanced aircraft propulsion studies, including a hydrogen-fueled ramjet and its test facility designed for Mach 6. Later, Zola served as a trajectory and propulsion specialist in space mission analysis and feasibility studies. He was team lead and project manager for a variety of in-house and contracted studies for aeropropulsion technology planning programs and concepts, including a supersonic short takeoff vertical landing (STOVL) for military aircraft. Zola also served as a NASA representative in the U.S./U.K. Advanced Short Takeoff Vertical Landing (ASTOVL) joint technology program. He received several Special Achievement Awards and authored/ co-authored over 20 technical reports during his NASA career.

RETIRED NASA WOMEN LUNCHEON:

The next luncheon will be Thursday, August 18, at noon at Don's Pomeroy House, 13664 Pearl Road, Strongsville. Please call Gerry Ziemba at 330-273-4850 or at gto64gerry@yahoo.com for reservations.

NASA GLENN VISITOR CENTER: FREE General Admission to the NASA Glenn Visitor Center and to the Great Lakes Science Center, every Tuesday, for all youth (18 and under and accompanied by an adult).

FARMER'S MARKET & WALK: Mark your calendar for Sept. 1 from 11 a.m. to 4 p.m. for a Farmer's Market and Employee Walk at the Picnic Grounds and track. Come enjoy fresh Ohio grown produce and products, entertainment and luncheon items.

PUBLIC TOURS SCHEDULED: Glenn's next public tour is scheduled for Saturday, Sept. 10. Guests will visit the Simulated Lunar Operations (SLOPE) facility—home to a 60-foot long sandpit—where Glenn engineers test moon rovers. Tours are free, available to U.S. citizens and foreign national students in grades K-12. Reservations are required. Call 216-433-9653 for details.

POW/MIA OBSERVANCE: Glenn's Veterans Awareness Committee will hold its annual POW/MIA day observance on Sept. 16 in the Administrative Building Auditorium. The program will feature Joe Hudson, a former POW from Operation Iraqi Freedom and the Lorain JROTC honor guard.

IFPTE LOCAL 28, LESA MEETING: LESA will hold its next membership meeting on Wednesday, Sept. 14 at noon in the Small Dining Room of the Employee Center.

IMPROVE YOUR SPEAKING SKILLS:

The Aerospace Toastmasters' meetings are held every Thursday from noon to 12:45 p.m. in building 54, room 101. POC: Gayle Roth, 216–433–5329.

Check out the NASA Glenn's Exchange On-Line Gift Shop at www.

nasagiftshop.com

National Aeronautics and Space Administration

John H. Glenn Research Center at Lewis Field

21000 Brookpark Road Cleveland, Ohio 44135

www.nasa.gov

AeroSpace Frontiers is an official publication of Glenn Research Center, National Aeronautics and Space Administration. It is published the second Friday of each month by the Community and Media Relations Office in the interest of the Glenn workforce, retirees, government officials, business leaders and the general public. View us online at http://aerospacefrontiers.grc.nasa.gov. Submit contributions via e-mail to the editor: doreen.b.zudell@nasa.gov or 216–433–5317.

Editor: **Doreen B. Zudell**, SGT, Inc. Assistant Editor: **S. Jenise Veris**, SGT, Inc. Managing Editor: **Kelly R. DiFrancesco**

VOLUME 13 ISSUE 8 AUGUST 2011

Plum Brook Picnic Draws Employees, Family and Friends

The Plum Brook Activities Committee hosted its inaugural Summer Family & Friends Picnic on July 15. Personnel, along with their families and friends, gathered at the Engineering Building Cafeteria and grounds to enjoy an afternoon of fun and fellowship. Hot dogs and hamburgers sizzled on the grill while families enjoyed activities such as corn hole, science demonstrations and self-guided tours of select facilities. EVA the inflatable astronaut also stopped by to mingle with the crowd.

Photos by Larry Opper

